Production of Low Sulfur Fuel Oils From Utah Coals S. A. Qader and G. R. Hill Department of Mining, Metallurgical & Fuels Engineering University of Utah Salt Lake City, Utah 84112 #### Introduction: Hydrogenation is one of the potential methods of producing fuel oil from coal. Coal can be hydrogenated to fuel oil in the form of a paste¹, in ebulating bed² reactors, fixed beds³ and fluid bed⁴ reactor systems. In the present investigation, coal was hydrogenated in batch and dilute phase systems to produce oil. The coal oil was desulfurized in fixed and ebulating bed reactor systems to produce low sulfur fuel oils. The economics of producing fuel oils with 0.5 and 0.25 percent sulfur are presented in this communication. ### Experimental Coal was hydrogenated in batch and semicontinuous 4 systems using Zinc Chloride as catalyst. The coal oil was desulfurized in fixed 5 and ebulating bed 6 reactor systems using a pelleted catalyst containing sulfides of nickel and tungsten supported on alumina. Product evaluations were done by standard methods. #### Results and Discussion The product distributions obtained in the batch work are given in Table I. Hydrogenation was carried out at a temperature of 500°C, initial hydrogen pressure of 2000 psi and reaction times up to 90 minutes. The results show that at a coal conversion of about 80 percent, the ratio of oil to gas yields will be about three and 23 percent of the coal sulfur will show up with oil. The data given in Table II indicate that the sulfur content of the oil remains almost same at different coal conversion levels. The sulfur content of the oil, probably, depends upon the organic sulfur content of the coal. The data given in Tables I and II were obtained from a coal containing about 0.6 to 0.7 percent organic sulfur. The properties of the oil obtained in the semicontinuous dilute phase hydrogenation system⁴ are given in Table III. These oils were prepared from a coal containing about 2.5 percent total sulfur. The data show that the whole oil can be directly used as a fuel oil in places where one percent sulfur is tolerated. A 0.5 percent sulfur oil can be produced by desulfurization of either whole oil or the +300°C fraction. If a fuel oil of less than 0.5 percent sulfur is desired, the whole oil may have to be desulfurized. The whole oil and +300°C fraction were desulfurized in bench scale fixed and ebulating bed reactor systems and the product distributions obtained are shown in Figures 1 and 2. The data show that fuel oils containing about 0.2 percent sulfur can be made by desulfurization of either the whole oil or the +300°C fraction. As the sulfur content of the product oil decreases, there will be an increase in the yields of low boiling oil, gas and coke. A comparison of the data indicates that the fixed bed system produces more gas and coke when compared to the ebulating bed system irrespective of the type of feed oil used. A conceptual material balance of a refinery producing 100,000 BBL/day of fuel oil from coal was calculated (Table IV) based on the bench scale data obtained by the authors and the published data available. In this projection, a coal containing 7.5 percent moisture, 10 percent ash and about 2.5 percent total sulfur is used as the feed. The hydrogenation can be carried out in any type of reactor system in the temperature range of 500° - 550°C and a pressure range of 2000-3000 psi. The process conditions will be optimized for a coal conversion of about 80 percent. The hydrocarbon gases produced in the process will be used for making process hydrogen. The residual char will be used as a fuel. Based on the conceptual data, a preliminary economic evaluation of the process for making fuel oils of 0.50 and 0.25 percent sulfur was made (Table V). The calculations were based on approximate energy and material balances and estimated equipment costs. The data indicate that fuel oils can be produced from coal by hydrogenation at a manufacturing cost of about 5-6 dollars per barrel. The data (Figure 3) also show that the cost of reducing the sulfur content of fuel oil from 0.5 to 0.25 percent will be about 30-40 cents per barrel. #### Acknowledgment This work was supported by the Office of Coal Research and the University of Utah. ## Literature Cited - Gordon, K., Report on the Petroleum and Synthetic Fuel Oil Industry of Germany, Ministry of Fuel and Power, H.M.S.O., London (1947). - Alpert, S. B., Johanson, E. S., and Schuman, S. C., Chem. Eng. Progr., <u>60</u>, 35 (1964). - Aktar, S., Friedman, S., and Yavorsky, P. M., Bureau of Mines Technical Progress Report 35, July, 1971. - 4. Qader, S. A., Haddadin, R. A., Anderson, L. L., and Hill, G. R., Hydrocarbon Processing, 48, 147 (1969). - 5. Qader, S. A., and Hill, G. R., Hydrocarbon Processing, 48, 141 (1969). - Qader, S. A., Wiser, W. H., and Hill, G. R., Sonderdruck aus Erdol und Kohle-Erdgas-petrochemie Vereinight mit Brennstoff-Chemie., No. 12, 801 (1970). Table I. Sulfur Distribution In Products | Coal Conversion, Wt. % | Product Yield, Wt. % | | | Sulfur Distribution,Wt.% | | | |------------------------|----------------------|-----|------|--------------------------|-----|------| | | 0i1 | Gas | Char | 0i1 | Gas | Char | | 41 | 36 | 5 | 59 | 16 | 9 | 75 | | 52 | 43 | 9 | 48 | 18 | 10 | 72 | | 61 | 51 | 10 | 39 | 20 | 13 | 67 | | 73 | 57 | 16 | 27 | 22 | 16 | 62 | | 81 | 61 | 20 | 19 | 23 | 17 | 60 | Table II. Sulfur Distribution in Oil Coal Conversion, Wt. % Sulfur Content of Oil, Wt. % 0.53 52 0.54 61 0.52 73 0.51 81 0.52 # 39 Table III. Analysis of Coal Oil and Its Fractions (Sulfur Content of Coal = 2.5%) | Nitrogen, Wt. % 1. Oxygen, Wt. % 5. H/C (Atomic) 1. Asphaltene, Vol. % 26. | 0 42.0 01 0.49 22 0.65 65 4.54 09 1.25 5 10.5 | +399°C Fraction
58.9
1.53
1.31
6.57
0.96
39.6 | |---|---|---| | Table IV. Ma
Capacity: 100,000 B | sterial Balance
BL/Day of Fuel Oil | | | Sulfur Content of Fuel Oil, Wt. % Raw Materials Coal, Tons | 0.50
39,500 | 0.25
43,500 | | Hydrogen, MM SCF
Catalyst, Tons | 1,073
732 | 1,275
800 | | Products C1 - C4 Gases, MM SCF Naphtha, BBL Fuel Oil, BBL Char, Tons Sulfur, Tons Ammonia, Tons Water, MM Gallons | 271
36,280
100,000
8,052
175
350 | 317
49,000
100,000
8,800
175
350
1.1 | | Table V. Econ
Capacity: 100,000 | n <u>omic Summary (MM\$)</u>
BBL/Day of Fuel Oil | | | Sulfur Content, Wt. % Fixed Capital Working Capital Total Revenue Fuel Oil Price: | 0.50
312
31 | 0.25
344
34 | | \$5/BBL
\$6/BBL
\$7/BBL
Total Operating Cost
Rate of Return % | 238
271
304
194 | 261
294
327
224 | | Fuel Oil Price:
\$5/BBL
\$6/BBL
\$7/BBL | 6.9
12.2
17.5 | 5.4
10.2
15.0 | FIGURE 1. INFLUENCE OF DESULFURIZATION ON PRODUCT DISTRIBUTION (FIXED BED) FIGURE 2. INFLUENCE OF DESULFURIZATION ON PRODUCT DISTRIBUTION (EBULATING BED) FIGURE 3. VARIATION OF RETURN AND PAYOUT TIME WITH FUEL OIL PRICE